
Today, only a small percentage of the population
go to church every Sunday, but in the Middle Ages,
everyone was religious. The Church was the centre
of their lives.

The biggest building in a town or village was the
church. It was a Catholic church because in the
Middle Ages the Catholic religion was the only one.

All men and women believed in Heaven and Hell.
Rich people would even leave their land and
money to the Church, hoping it would get them
into Heaven.

How was the Church Organised?

The Catholic Church wanted everyone in Christendom to be taught the same
things about God and religion. The Church was able to do this because of the
way it was organised. Have a look at source 1 below.

At the head of the
Church was the Pope, in
Rome.
Under him were all the
Bishops and Arch-
bishops in Christendom,
including England.
Under the bishops and
Archbishops, came the
parish priests. They had
everyday contact with
the ordinary people.
This organisation made
the Church very
powerful.
As well as being able to
influence peoples’ minds,
the Church owned land
and money in
Christendom.

Keywords

Catholic – the only religion in Medieval
England.
priest – man in charge of religious
ceremonies in a village or parish.
Doom painting – picture to show people
what Heaven and Hell were like.
Latin – language used in Catholic
services.
Christendom – all the countries where
Christianity was the main religion.

Source 1 –
The
organisation of
the Church

By Miss M. Lavelle
www.SchoolHistory.co.uk

Many important positions in government were held by Bishops and Archbishops.
This sometimes led to great problems. Some churchmen had to choose between
loyalty to their King and loyalty to the Pope in Rome.

Why were parish priests so important?

Village and parish priests were simple men, but they had very important jobs.
After the Lord of the Manor, the priest was the most important man in the
village. On Sundays, during mass, he would tell people all about Heaven and Hell.
Because services were in Latin, many ordinary folk could not understand them.
Statues and ‘Doom Paintings’ were used to explain to people the horrors of Hell
and the joys of Heaven. Look at the doom painting below. What things can you
see going on?

Not only did parish priests say Sunday mass, they were also responsible for
other day to day jobs in the village. Source 3 shows the duties of a parish
priest.

Source 2 – A Doom Painting

The Parish Priest will:
• Say mass in the village church (and say it in Latin).
• Perform weddings and baptisms.
• Hear confessions.
• Visit villagers regularly and listen to their problems.
• Bury the dead.
• Heal the sick.
• Teach children of wealthy families to read and write.
• Work the land, growing crops in the church grounds.
• Make sure everyone pays their tithe.
• Keep village records.

 Source 3 – Priestly duties.

1) In your book, write out the following KEYWORDS and their meanings.

• Catholic
• Priest
• Doom Painting
• Latin
• Christendom

2) Copy and complete these few sentences.
In the middle ages, the only religion was the ______________ religion.
Everybody went to church. The services were in ____________ but there were
statues and ___________ to help ordinary people understand.

3) Look at source 1. Draw a similar diagram in your book showing the organisation
of the church.

4) Write a paragraph to explain how the church was organised. Use the following
words in your paragraph. Pope, Archbishops, Bishops, Parish priests, Ordinary
people.

5) You read that the church was powerful. What made it powerful?

6) What were Doom Paintings and why were they used?

7) Draw your own Doom Painting. Try not to copy the one shown in source 2.
Remember that your picture should show scenes from Heaven and Hell.

8) Look at source 3. Write a short paragraph explaining what priests were
expected to do in a village.

9) Some of the jobs done by parish priests in the middle ages are done by
someone else today. Find four of them. For each, write down the job, who did it
in the middle ages, and who does it today. E.g. Healing the sick – in the middle
ages, this job was done by the parish priest. Today, it is done by doctors.

Answer in
full

sentences!

PSSSST! Bonus question!
Why were the church, and parish
priests important to ordinary
people in the middle ages?
You can include pictures in this
extended answer if you want to.

By Miss M. Lavelle
www.SchoolHistory.co.uk

